HARVARD GROUP TRACE-P ACTIVITIES (⇒ planned papers) - Bey: Successes and limitations of chemical tracer forecasts - Evans: global 3-D modeling of ozone, nitrogen, and HOx photochemistry - Fairlie: Sources of carbonyls - Heald: Biomass burning influences. TRACE-P/MOPITT integration - Jacob: Design and execution of TRACE-P (overview paper) - Li: Global budget of HCN - Mari/Saut: Mesoscale modeling/convective processing during TRACE-P - Martin, Kurosu/Chance: GOME observations of NO₂ and HCHO - Liu: Transport pathways for Asian outflow: interannual variability - Palmer: Quantifying Asian CO emissions by an inverse method - Suntharalingham: CO₂ sources and sinks in Asia - Xiao: Asian sources of methane and ethane # GOME daily data for NO₂ and HCHO tropospheric columns during TRACE-P (3/15 -) #### **Randall Martin** #### **Thomas Kurosu/Kelly Chance** Mean slant NO₂ column, 3/16-4/15 Slant HCHO column, single orbit on 3/27 ## Isabelle Bey et al.: Errors in global chemical tracer forecasts How reliable were the GEOS-CHEM forecasts for CO in TRACE-P? What errors should be applied in the interpretation of such forecasts? Examine r² statistics for forecasts vs. observations #### DISPLACEMENT ERROR #### **SMEARING ERROR** Increasing vertical smearing ## Hongyu Liuet al. Pathways for Asian outflow to Pacific: interannual variability Use GEOS-CHEM simulation of tagged CO tracers for 1994,1998,2000,2001 to determine major outflow pathways for different sources, interannual variability ### Hongyu Liu et al. Pathways for Asian outflow to Pacific: interannual variability ### Colette Heald et al.: biomass burning influences, TRACE-P/MOPITT integration Use daily AVHRR data to construct a daily-resolved global inventory of biomass burning emissions, apply to simulation of TRACE-P and MOPITT observations through the GEOS-CHEM model ### Mat Evans et al.: Global 3-D model analysis of ozone, NO_x, and HO_x Global 3-D (GEOS-CHEM) simulation of ozone-NOx-CO-hydrocarbon chemisry for TRACE-P period; 80 species, 2°x2.5° resolution, 48 vertical levels # Mat Evans et al.: Global 3-D model analysis of ozone, NO_x , and HO_x ### Paul Palmer et al.: Quantifying Asian CO emissions by an inverse method Apply linear inversion analysis (11 source regions, anthro and bb) with a prioris from Logan and Streets (anthro) and Harvard (bb) and GEOS-CHEM as forward model Ensemble of TRACE-P data # Paul Palmer et al.: Quantifying Asian CO emissions by an inverse method ### Parvadha Suntharalingham et al.: Inverse modeling of CO₂ sources/sinks from Asia Apply a linear inverse model to the TRACE-P data using GEOS-CHEM as forward model and information from $\rm CO_2$ -CO-CH₄-C₂H₆ relationships ### Yaping Xiao et al.: Asian sources of methane and ethane Improve estimates of methane and ethane sources in eastern Asia through simulations with GEOS-CHEM model and a priori information from Harvard and Streets emission inventories C2H6 vs. CH4 relationship in ensemble of TRACE-P data ### Yaping Xiao et al.: Asian sources of methane and ethane Model vs. observed Ethane (emissions from Streets) ### Qinbin Li et al.: Constraints from TRACE-P on global HCN budget Simulate TRACE-P observations of HCN (Singh) with GEOS-CHEM model to evaluate hypothesis of Li et al. [GRL 2000] that atmospheric HCN is determined by biomass burning source and ocean sink Global HCN model of Li et al. [2000] ### Duncan Fairlie et al.: Sources of acetone and acetaldehyde in TRACE-P Apply GEOS-CHEM simulation to interpret concentrations, correlations in terms of sources and sinks: examine role of air-sea exchange # Focus on DC8 Flight 13 / Yokota Local 1: Frontal lifting and deep convection C. Mari, C. Saüt and D. Jacob's band #### Objectives: - (1) to characterize the lifting of Asian outflow by a cold front, - (2) to quantify the convective outflow from the SE Asia in the upper troposphere, - (3) to evaluate the stratosphere subsiding on the north side of the jet stream. #### To achieve these goals... - (1) Use CTM GEOS-CHEM to get a picture of the chemistry & transport before and during the flight (aged biomass burning? european pollution? etc...) - (2) Use mesoscale modeling + nesting approach to simulate the episode at fine horizontal and vertical resolution ($\Delta x=75 \text{km} \rightarrow 25 \text{km}$) - (3) Point-by-point comparison of mesoscale model results and observations - (4) Calculate pollution mass flux (CO, O3, NO, acetone, ...) from the boundary layer to the upper troposphere and across the Pacific Ocean #### A Modeling Tool: the mesoscale model Méso-NHC (http://www.aero.obs-mip.fr/mesonh/index2.html) - 72 vertical levels from the surface to 43 mbar - Vertical resolution: 50 m in the boundary layer, 400 m in the UT - Emissions from GEIA + Streets for CO - Timestep=50s - Dynamical forcings from ECMWF every 6 hours #### Jet stream at 330 K Subtropical jet stream oriented just south of Japan CNRS/LA/MNHC #### Mean Sea Level Pressure - Surface low pressure centered over extreme northern Japan - Cold front extended from it toward the southeast along 150E, then southwest toward Taiwan #### Cloud cover stretching from South of Tokyo to near Hong-Kong Band of middle and upper clouds #### Ozone during flight 13: Important feature: stratospheric ozone mixing ratios sampled on return flight to Yokota, north of the jet stream Nested model # Surface CO: considerable Asian pollution sampled behind the front in the boundary layer (Shangaï plume) ### CO at 300 hPa originated from upward transport south of Asia ### CO at the surface